Cleanup and Abatement Account (CAA) Program

Administrative Procedures Manual (APM)
Update

February 2011

Presenters:
Kelley List, Lola Barba,
and Toru Okamoto,
CAA Staff

CAA: Definition

- Created by Water Code Sections 13440-13443
 - to provide public agencies with funds for the cleanup or abatement of a condition of pollution when there are no viable responsible parties available to undertake the work;
 - is supported by court judgments and administrative civil liabilities assessed by the State Water Resources Control Board (State Water Board) and the Regional Water Quality Control Boards (Regional Boards)
 - Only state and public agencies with authority to cleanup or abate a waste are eligible to receive funding.

CAA: Definition (continued)

 Provided for the emergency cleanup or abatement of a condition of pollution when no responsible party(ies) is available

CAA: Use of Account

- Performing and/or contracting for services:
 - Cleanup a waste, abate the effects of a waste, or remedial actions
- Remedying a significant unforeseen water pollution problem;
- Paying admin, legal, technical, & oversight costs for cleanup;
- Implementing SEP

CAA: Management of Account

 Responsibility of the State Water Board's Division of Financial Assistance

CAA: Division's Responsibilities

- Process requests & makes recommendations to the Deputy Director or Executive Director (if over \$100,000)
- Provide administrative assistance;
- Review & Update CAA procedures;
- Receive & review reports;
- Provide support for project tracking;
- Support management;
- Make recommendations for policies & procedures; and
- Maintain project files for audits

CAA: Region's Responsibilities

- Determine needs, costs, & alternate source of funds;
- Used in accordance with WC;
- Track project;
- Ensure funds are not over-expended;
- Request for Payment & all appropriate reporting & invoicing;
- Notify Division of SEPs with title & description with annual status; and
- Maintain project files for audits.

CAA: Region's Responsibilities (continued)

- When requests come from public agencies:
 - Consider request's priority & review worthiness
 - Provide recommendations to Division
 - Used in accordance with WC

CAA: Agency's Responsibilities

- Contact Region or Division for project evaluation;
- Provide application & supporting documentation to Division;
- Prepare agency resolution to enter into agreement with Region or Division;
- Participate in preparation of draft GA;
- Follow terms & conditions of GA;
- Stay in contact with GM;

CAA: Agency's Responsibilities (continued)

- Provide quick resolution(s) to issues, questions, & changes to GA;
- Maintain project tracking;
- Ensure funds not over-expended; and
- Submit invoices, backup documentation,
 & appropriate reports to GM.

CAA:Requests for Funding

- Should 1st contact the Assistant
 Deputy Director to discuss project
 PRIOR to applying for funds;
- MUST submit the CAA Funding Request Form and supporting documentation using FAAST;

CAA: Requests for Funding (continued)

- Requests up to \$100,000:
 - Reviewed by technical staff, Assistant Deputy Director, & OCC;
 - Deputy Director will review application& approve or deny; and
 - Applicant will be notified via email.

CAA: Requests for Funding (continued)

- Requests over \$100,000:
 - Reviewed by technical staff, Assistant Deputy Director, & OCC;
 - Deputy Director or Assistant Deputy Director will make recommendations to Executive Director; and
 - Executive Director may determine to take project to Board for consideration or reject project.

CAA: Requests for Funding (continued)

- Emergency Requests:
 - Regions or Agencies may request verbally or via email for amounts up to \$100,000;
 - Should be directed to Division's Deputy Director; and
 - Within 1-week of approval, applicant MUST submit a CAA Funding Request Form in FAAST.

CAA: Invoicing

- Project managed by Regions & Subdivisions:
 - Invoice & supporting documentation sent to GM;
 - GM will review & complete Request for Payment form; and
 - GM will submit package to CAA Analyst.

CAA: Invoicing

- Project managed by Division:
 - Invoice & supporting documentation sent to GM;
 - GM will review & approve or send dispute;
 - Once approved, GM will submit to CAA Analyst for processing.

CAA: Grants/Contracts/Exemption

- Most used is GA
 - The Division will usually enter into GA's with local agencies
 - Regions and Subdivisions can enter into GA or Contract
- Contracts required where subcontracting work is anticipated or when State receives a direct good or service in return
- Exemptions apply when a Region has issued a CAO or when a RP is not identified.

CAA: De-Obligations & Deadlines

- Funds not expended by end date will be disencumbered by Division if extension request has not been submitted
- Agency receiving funds has 90-days after end date to submit final invoice
- Upon approval by either Deputy Director or Board, agency MUST submit a final draft agreement or contract within 6months from approval notification.

CAA: Project Reporting

- Progress Report
 - Submitted to Division with invoice
 - Summarizes progress, efforts to recover costs, & expenditure projections
- Final Report
 - Summarizes project's accomplishments, recovered CAA funds, & CAA money spent

CAA:Fund Balance

- Will not approve projects if approval will over-commit the CAA
- Technical staff determines whether the project will over-commit account

CAA: Contact Information

 All questions and/or comments concerning the CAA or APM should be directed to:

caa@waterboards.ca.gov

(916) 341-5703

CAA: General Information

 The APM, forms and other information is available at:

http://www.waterboards.ca.gov/water_issues/ programs/grants_loans/caa/

Questions

